

WELCOME!

**Multicultural
Religious Education**

**Session 1:
Getting Started**

uuu.org renaissance program

1

"Come, Come, Whoever You Are"

Come, come, whoever you are,
Wanderer, worshiper, lover of leaving.
Ours is no caravan of despair.
Come, yet again, come.
Though you've broken your vows a
thousand times
Come, yet again, come.

uuu.org renaissance program

2

Introductions

- Name
- Congregation you serve
- Size of congregation and RE program
- Your role in the congregation

uuu.org renaissance program

3

The module will address:

- Goals of multicultural religious education
- Four approaches to implementing the multicultural educational process
- Awareness of issues involved in cultural appropriation
- Promoting social structural equality and cultural pluralism
- Seeing oppressions as linked, not independent or idiosyncratic
- Exploration of issues of privilege and power
- Factors in creating a climate that invites, honors, and celebrates diversity

uuu.org renaissance program

4

Thus do we covenant....

uuu.org renaissance program

5

Getting to Know You

uuu.org renaissance program

6

Why Multicultural Education?

- What is Multicultural Education?
- Why Do UUs, Our Congregations, and Our Movement Need Multicultural Education?

uuu.org renaissance program

7

**"What the Children
of Jowonio Know"**

by Mara Sapon-Shevin

uuu.org renaissance program

8

**Hopes, Fears,
and Expectations**

uuu.org renaissance program

9

TED Talk

Chimamanda Ngozi Adichie
"The Danger of a Single Story"

uuu.org renaissance program

10

Exploring Our Identities

What is your story?

This is an opportunity to reflect on the story of who you are through words, art, song, however the spirit moves you.

uuu.org renaissance program

11

Who are you really?

uuu.org renaissance program

12

"Where Do We Come From?"

Where do we come from?
 What are we?
 Where are we going?
 Where do we come from?
 Mystery, mystery, life is a riddle and a mystery.

uuu.org renaissance program

13

End Session 1

uuu.org renaissance program

14

**Session 2:
Core Issues**

uuu.org renaissance program

15

Telling Our Story

"All people have a major task, from cradle to grave, of defining who they are."
 -- Na'im Akbar, African American psychologist

uuu.org renaissance program

16

Sharing

Each of you will have an opportunity to share your story.

uuu.org renaissance program

17

Questions

- What common themes did you hear?
- What are some of the factors that have shaped your identities?
- How was this process for you?

uuu.org renaissance program

18

19

Diversity Wheel Questions

- Which descriptions say more about you, the wheel or your story?
- While the wheel may not express the whole of who you are, the attributes you've written are important. How do these attributes influence your social reality?
- What other attributes might belong on an identity/diversity wheel?

20

Privilege and Oppression

21

Defining Privilege

22

Sources of Power

23

Connections between Power & Privilege

- What connections can be identified between the Sources of Power and unearned privileges?
- In what ways do these powers reinforce the privileges?
- How do the privileges reinforce the power?
- How do both reinforce oppression?

24

Glennon Doyle Melton
@Momastery

If Jesus gave the Sermon on the Mount today:
Jesus: "#BlessedAreThePersecuted!!"
Us: "BOO JESUS! #AllAreBlessed!! BOO!"
#BlackLivesMatter
2015-08-11, 11:57 AM

25

#BlackLivesMatter
VS.
#AllLivesMatter

26

Find a partner.
Focus on another of the Sources of Power and come up with an example of how that kind of power reinforces privilege.

27

Systems of linked oppression

28

Silences

29

Questions, part 1

In what ways are we as a congregation diverse?
How is diversity recognized, affirmed and celebrated?

30

Questions, part 2

What are the silences in our community? Who is not here, not heard, not included? Who is ignored?

31

Questions, part 3

What would this religious community look like if we were to hear and see and know each of us as full participants?

32

Language

33

**"Dark and Light,
Light and Dark"**
by Jacqui James

34

End Session 2

35

Session 3: Critical Reflection

36

Opening Words

Our first task in approaching another people, another culture, is to take off our shoes, for the place we are approaching is holy. Else we find ourselves treading on another's dream. More serious still, we may forget that God was there before our arrival.
-- Author Unknown

uua.org

renaissance program

37

Approaches to Multicultural Education

uua.org

renaissance program

38

Five Approaches

There are five approaches to implementing multicultural curriculum reform...

uua.org

renaissance program

39

Contributions Approach –
Highlights cultural heroes, holidays, and discrete cultural elements.

uua.org

renaissance program

40

Additive Approach – Expands time spent on multicultural investigations with literal "add-on" units dealing in depth with content, concepts, themes, and perspectives.

uua.org

renaissance program

41

Transformation Approach – Enables participants to view issues, concepts, events, and themes from diverse ethnic and cultural perspectives. (Essentially teacher "pulls out," "redesigns," "creates anew" the existing curriculum.)

uua.org

renaissance program

42

Social Action Approach – Enhances engagement as participants make decisions on issues and take actions to solve problems.

uua.org

renaissance program

43

Cultural Change Approach – Uses all the approaches to create a multi-cultural culture that recognizes the community includes multiple cultural perspectives and backgrounds and strives to welcome and nurture these perspectives and to develop participants' anti-bias awareness.

uua.org

renaissance program

44

What Will We Be and for Whom?

- Essay by Kat Liu
- Blog post by Kenny Wiley

uua.org

renaissance program

45

Process both essays.

uia.org renaissance program

46

UU Case Studies

uia.org renaissance program

47

Cultural Appropriation

To "appropriate" culture means to take possession of aspects of someone else's culture in a way that...

uia.org renaissance program

48

Cultural Appropriation

Disrespects a tradition's spiritual, historical, and social context.
Ignores the way our own culture may have affected and may continue to affect the lives of people of that culture.
Reinforces marginalization and oppression.

uia.org renaissance program

49

Considerations for Cultural Borrowing

uia.org renaissance program

50

What about the holidays?

uia.org renaissance program

51

**Session 4:
Taking the Work Home**

uia.org renaissance program

52

**Session 5:
Transforming Community**

uia.org renaissance program

53

Practical Application

uia.org renaissance program

54

55